

DNA Repair in 3D

Translesion synthesis

Mismatch repair

DNA Polymerases

family	examples	error rate	function
A	Pol I, T7, Taq	10^{-5} to 10^{-6}	replication
B	Pol II, RB69, PolB, Pol α , δ , ε (cat. subunit)	10^{-5} to 10^{-6}	replication
C	Pol III α subunit	10^{-5} to 10^{-6}	replication
D	Archaeal Pold	10^{-5} to 10^{-6}	replication ?
X	Pol β , Pol μ , TdT	10^{-4} to 10^{-5}	repair, Ig, TCR
Y	DinB, UmuCD', Dpo4, Dbh, Pol η , ι , κ	10^{-2} to 10^{-4}	mutagenic, lesion bypass

Bacteria,

Archaea,

Eukarya

An Updated Phylogeny of Bacterial and Archaeal Y-Family Polymerases

	UmuC	DinB	Outlyers
# of proteins	81	97	2
Mobile?	22	3	–
Gram Positive	40	52	–
Gram Negative	41	36	1
Archaea	–	9	1
UmuD present?	41	–	–

Species	Polη	Polι	Polκ	Rev1
<i>Homo sapiens</i>	+	+	+	+
<i>Rattus norvegicus</i>	+	+	+	+
<i>Mus musculus</i>	+	+	+	+
<i>Bos taurus</i>	+	+	?	+
<i>Gallus gallus</i>	+	-	+	+
<i>Fugu rubripes</i>	+	+	+	+
<i>Drosophila melanogaster</i>	+	+	+	+
<i>Anopheles gambiae</i>	+	+	+	+
<i>Arabidopsis thaliana</i>	+	-	+	+
<i>Oryza sativa</i>	+	-	+	+
<i>Caenorhabditis elegans</i>	+	-	+	+
<i>Caenorhabditis briggsae</i>	+	-	+	+
<i>Neurospora crassa</i>	+	+	+	+
<i>Magnaporthe grisea</i>	+	+	+	+
<i>Aspergillus nidulans</i>	+	+	+	+
<i>Gibberella zeae</i>	+	+	+	+
<i>Saccharomyces cerevisiae</i>	+	-	-	+
<i>Schizosaccharomyces pombe</i>	+	-	+	+

Defective Pol η Leads to Xeroderma Pigmentosum

Question

What is the structural basis for low fidelity DNA synthesis by the Y-family polymerases?

Chemistry of DNA Replication

Fidelity of DNA Replication

A Classic DNA Polymerase

Fidelity Check by Replicative Polymerases

Structural Evidence for Fidelity Check

Li et al. Waksman. 1998

Complementary Interface Between A Replicating Base Pair And Polymerase

T7 DNA Pol
Taq DNA Pol
RB69 DNA Pol
Bacillus DNA Pol

Watson-Crick and Mismatched Base-pairs Differ in The Minor Groove

Dpo4 from *Sulfolobus Solfataricus* Is a DinB Homolog

P1 is *Sulfolobus Acidocaldarius*
P2 is *Sulfolobus Solfataricus*

Crystal Structure of Dpo4-Substrate Complex

The Dpo4 Active Site Is Preformed Without Substrates

The Dpo4 Active Site Is Open

Reduced Stringency of Base Selection by Dpo4

A- and B-family polymerases

Dpo4

minor groove

A Frameshift Resulting from Misalignment

Incorporation of A Mismatched Base Pair By Dpo4

Question

The expected error rate is 10^{-2} if fidelity is solely dependent of base pairing, but the actual error rate of Dpo4 is $\sim 10^{-4}$. How does Dpo4 discriminate again mismatched base pairs ?

**The triphosphate of the incoming nucleotide
is misplaced in the mismatch complex**

The metal ions are mobile in the Dpo4 ternary complexes

Could Metal Ions Perform Fidelity Check ?

Metal-dependent
fidelity check ?

Mg²⁺ Favors Incorporation of Correct dNTP

Mn²⁺ Ions Increases Translesion Synthesis by Dpo4

**Mg and Mn influence the fidelity of Dpo4 more than T7
as the active site of T7 is better defined than Dpo4**

Side Reactions by Dpo4 : dNTP Degradation

standard

distorted

distorted & hydrolyzed

**When misincorporation occurs,
Pyrophosphate remains bound to Dpo4**

Could Dpo4 Perform Pyrophosphorolysis ?

Metal-dependent
fidelity check

pyrophosphorolysis

Pyrophosphorolysis Catalyzed by Dpo4

The Little Finger Domain Is Unique in the Y-family

The Little Finger Enhances The Polymerase Activity

Dpo4

ΔC

Dpo4 ΔC D105A
E106A

LF Domain Determines the Catalytic Efficiency

Dpo4
(*S. sofi*)

Dbh
(*S. aci*)

10 nM M13 DNA,
100 μ M dNTPs
0.01-2 μ M P1, P2
37°C, 5 min

LF Domain Also Determines Pyrophosphorolysis Efficiency

Variations of Pyrophosphorolysis

1. Pyrophosphate exchange (Klenow fragment by A. Kornberg)

2. NTP-dependent Pyrophosphorolysis by RT (M. Parniak & W. Scott)

Question

What is the structural basis for translesion DNA synthesis by the Y-family polymerases?

Spontaneous Loss of Bases

9000 per cell per day !

Dpo4 Efficiently Bypasses Abasic Lesions

Dpo4 Loops out Abasic Lesions and Realigns Template

Step 1:
looping out the abasic lesion

Step 2: keeping the abasic site out

-1 frameshift

realigning the template

or

base substitution

UV-Induced Damage

QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture.

Thymine Dimer Is Incompatible With Replicative DNA Polymerases

QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture.

Dpo4 Inserts dATP opposite a CPD in Two Ways

Watson-Crick base pair

Hoogsteen base pair

Modeling Pol η and Thymine Dimer Complex

QuickTime™ and a
GIF decompressor
are needed to see this picture.

Thymine dimer appears to be more protected from solvent by Pol η than Dpo4

Poly Aromatic Hydrocarbon (PAH) Adducts

Dpo4 Changes BPDE Conformation

Solution Structure
NMR (1N8C)
(BPDE is intercalated)

BP-1

BP-2

Co-crystal structure of Dpo4 and DNA adduct

Acknowledgements

Hong Ling

François Boudsocq
Brian Plosky
Alexandra Vaisman
Roger Woodgate

Jane Sayer
Haruhiko Yagi
Donald Jerina